Magnesium Finishing for OEM And Overhaul ### TECHNOLOGY APPLICATIONS GROUP EXCELLENCE IN MAGNESIUM SURFACE PROTECTION ASETSDefense 2011 February 8-10, 2011 Bill Elmquist | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate or
ormation Operations and Reports | or any other aspect of the control o | his collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|--|--|--|--| | 1. REPORT DATE FEB 2011 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-201 | ERED
1 to 00-00-2011 | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | Magnesium Finishing for OEM And Overhaul | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM E | ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AD ations Group,810 48 | ` / | and | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | IONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | OTES
11: Sustainable Surf
eans, LA. Sponsored | | - | Defense Worl | kshop, February 7 - | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 36 | RESPUNSIBLE FERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # Finishing Options Typical for Magnesium Conversion Coatings - Used Most Commonly During Overhaul - Dow 7, created in the 1940's - Dow 9, created in the 1940's - Chrome Manganese, created in the 1940's #### Anodize Coatings Used Most Commonly for New Build - Dow 17, created 1942 - > HAE, created 1955 - TAGNITE®, created 1992 - Keronite®, created? ### HAE HAE, named after inventor Harry A. Evangelides, was patented in 1952. The very high alkaline solution has a pH of approximately 14 and should be operated between 70 and 86° Fahrenheit. | CHEMICAL | Concentration (g/L) | |--|---------------------| | Hydroxide (extremely caustic) | 120 | | Fluoride | 35 | | Potassium Permanganate (strong oxidize | r) 20 | | Aluminum Hydroxide | 34 | | Sodium Phosphate | 35 | ### **Dow 17** The Dow Chemical Company invented Dow 17 in the mid-1940's. The electrolyte has a pH of approximately 5 and should be operated at or above 160° Fahrenheit. #### **CHEMICAL** ### Concentration g/L Ammonium BiFluroide 360 Sodium Dichromate *(hazardous chemical)* 100 Phosphoric Acid 97 Developed in the 1990's with the Clean Air & Clean Water Act in mind, TAGNITE® was designed as a replacement coating for Dow 17 and HAE. The electrolyte's pH range is 12.8-13.2 and operates below room temperature (40-60°F) #### **CHEMICAL** ### Concentration (g/L) Hydroxide 4 - 8 Fluoride 5 - 10 Silicate 15 - 25 **No Chromates or Heavy Metals** ## Chemical Composition as a Percentage of Water 5% * chemical concentration 25%* chemical concentration 56% * chemical concentration HAE contains heavy metals; Dow 17 contains heavy metals and chromium ## **Coating Morphology** All photos shown at 500x magnification. **TAGNITE®** ## **Corrosion Testing** ## **Superior Corrosion Resistance** TAGNITE®, HAE & Dow 17 (Type I) on magnesium alloy ZE41 after 168 hours in salt spray Only Tagnite Provides Inherent Corrosion Resistance ## Superior Galvanic Corrosion Resistance TAGNITE® 8200 HAE **DOW 17** AZ91E sand cast magnesium test plates assembled using cadmium plated steel bolt/washer & placed in salt spray (ASTM B117) for 1000 hours. ## **Galvanic Corrosion - HAE** ## Galvanic Corrosion – Dow 17 ## **Galvanic Corrosion – TAGNITE** ## **Environmentally Clean** Tagnite has been carefully studied and reviewed and by the EPA's Design for the Environment Program and has been granted the status of Partner Formulator **Tagnite Contains** - No Chromium(VI) - No Heavy Metals - No Sulfuric Acid - No Nitric Acid - No Hydrofluoric Acid CH-53 AH-6 F-35 Fighter F-22 Fighter MD 500/600 **USMC EFV** Widely Specified AH-64 Apache KC-135 Tanker B-52 Bomber Magnesium Transmission Housing Magnesium Gearbox #### TECHNOLOGY APPLICATIONS GROUP Magnesium Oil Pan Magnesium Jet Engine Gearbox - Last B-52 was built in 1962 - Air Force wants to keep them going until 2040 - The B-52 utilizes many magnesium components including several in the pilot yoke/Steering column - The majority of these 48 year old castings are still serviceable - By selecting Tagnite the Air Force was able to eliminate hexavalent chromium and attain corrosion resistance superior to standard chromate conversion coatings typically used during overhaul - Tagnite has been employed now on 11 different part numbers on the B-52 Bomber and 7 more part numbers are in the approval process #### TECHNOLOGY APPLICATIONS GROUP EXCELLENCE IN MAGNESIUM SURFACE PROTECTION Tagnite is regularly applied to used magnesium castings on the B-52 Better Protected in 2011 Than When They Were Factory New ## 48 Year Old+ Magnesium Castings Better Protected in 2011 Than When They Were Factory New - Last KC-135 Was built in 1965 - Air Force wants to keep them going until 2040 - The KC-135 utilizes many magnesium components including several in flap drive system - The majority of these 45+ year old castings look good and are still serviceable - By selecting Tagnite, the Air Force was able to eliminate hexavalent chromium and attain corrosion resistance superior to standard chromate conversion coatings typically used during overhaul - Tagnité has been employed now on 15 different part numbers on the KC-135 approval process Do these look like 49 year old magnesium castings? Old magnesium castings cleaned (above), and then Tagnite anodized (right). 45 Year Old+ Magnesium Castings Re-Coated with Tagnite and Paint and Ready to Return to Service # 45 Year Old+ Magnesium Castings Ready to Return to Service ## Why Invest in the Added Time & Cost to Mask Ferrous Metal Inserts and Tagnite vs. Quick Inexpensive Chromate Conversion Coatings? TAGNITE® 168 Hours of Salt Spray Dow 7 9 Hours of Salt Spray DOW 19 9 Hours of Salt Spray Jet Engine Gearbox Successfully Tagnite Coated After Masking: 6 Steel Bearing Liners42 Helicoils52 Studs #### TECHNOLOGY APPLICATIONS GROUP 3 of the 6 Bearing Liners had Core Passageways Going Through Them Which **Would Allow** Electrolyte to Penetrate to The Steel Liner. Extreme Masking Challenges Have Been Dealt With Successfully ## New Casting in Production Requiring Extensive Masking of Ferrous and Magnesium Prior to **Tagnite Anodize** Bearing Liner is flush with magnesium on one side And raised above magnesium on other side. On raised side a core passage way comes directly to bearing liner. Multiple Pressed in Steel Bushing Jet Engine Intermediate Housing Successfully Tagnite Coated After Masking: 121Ferrous Inserts Approved by Many Aerospace and Defense Companies, Brush Tagnite is an Effective Method to Touch-up Magnesium Castings Without Using Hexavalent Chromium #### TECHNOLOGY APPLICATIONS GROUP EXCELLENCE IN MAGNESIUM SURFACE PROTECTION Thank You For Your Time